

Institute of Medicine of the National Academy of Sciences

Housing, Mental Health, and Immigration Policies on HIV/AIDS Care, Access, and Retention Panel

Impact of Mental Health Policies

Evelyn P. Tomaszewski, MSW
Senior Policy Advisor
National Association of Social Workers
June 22, 2010

www.socialworkers.org

 N A S W
National Association of Social Workers

Living with HIV/AIDS

Testing

Asymptomatic

Symptomatic

Chronic

AIDS Diagnosis

OIs

common psychosocial reactions/concerns

mental health problems/disorders

preexisting mental health problems and/or substance use

neuropsychiatric complications or CNS infection

What is Mental Health?

Mental illness—refers collectively to all mental disorders. Mental disorders are health conditions that are characterized by alterations in thinking, mood, or behavior (or some combination thereof) associated with distress and/or impaired functioning.

Mental health—the successful performance of mental function, resulting in productive activities, fulfilling relationships with other people, and the ability to adapt to change and to cope with adversity

Why focus on mental health?

- ✓ 26% of clients living with HIV experienced some form of anxiety disorder within a 12 month period.
- ✓ 19% of adults with HIV had signs of substance abuse
- ✓ 13% of adults had co-occurring substance abuse and mental illness.
- ✓ At least 30% of all people living with HIV require mental health services to treat the emotional and cognitive impact of HIV/AIDS.

Holistic view of health

bio (biology)
refers to the
physical and
medical aspects
of ourselves

psycho
(psychology)
refers to the
emotional
aspects of our
lives

spiritual refers to
the way people find
meaning in their
lives

social refers to socio-
cultural, socio-
political, and socio-
economic issues

Culturally competent practice – issues to consider

What are the client's primary cultural beliefs and values?

How does the client or patient view or conceptualize disease?

Is there a historical context of culture and health care?

What we know....

Behavioral health is essential to health.

People recover from mental health problems and substance use disorders.

Engagement in mental health treatment keeps client or patients engaged in HIV treatments.

Reference: www.samhsa.gov/www.hrsa.gov

Final thoughts...

Policies and Practice

- Programs and funding that promote cross-disciplinary models.
- Policies and regulations that recognize mental health “consults” as equal to medical “consults”.
- Ensuring true mental health parity: funding, reimbursement, and service approach.

Final thoughts...

Building strong provider capability

- The perception of 'health workforce' must be reframed to include behavioral health care providers.
- Expand opportunities for mental health professionals and allied health professionals to develop skills that view and address HIV from a health AND behavioral health lens.

Comprehensive services

- Health services..behavioral health screening and treatment..and community based.
- Client education and outreach --mental health is health care.

Thank you

For more information contact:

etomaszewski@naswdc.org

NASW HIV/ AIDS Spectrum: Mental Health
Training and Education of Social Workers Project

http://www.socialworkers.org/practice/hiv_aids/default.asp

Developed under contract with the Center for Mental Health Services (CMHS) of the Substance Abuse and Mental Health Services Administration (SAMHSA) DHHS Rockville, MD. Contract #280-00-0292